GLASTMission Formulation Jonathan Ormes **Project Scientist** Jonathan.F.Ormes@nasa.gov GLAST Users Group GSFC, October 22, 2003 #### **Mission Objectives** # Department of Energy Office of Science Understand the nature of matter at the most fundamental level and to explore the evolution and fate of the universe through fundamental interactions of energy, matter, time and space. # NASA - Office of Space Science Chart the evolution of the universe, from origins to destiny - 1. Understand the structure of the universe - 2. Explore the ultimate limits of gravity and and energy in the universe - 3. Learn how galaxies, stars and planets form, interact and evolve **Astronomy/astrophysics** Gamma ray Large Area Space Telescope (GLAST) An astro-particle physics partnership to explore the highenergy universe #### **GLAST** is an International Mission # NASA - DoE Partnership on LAT LAT is being built by an international team Si Tracker: Stanford, UCSC, Japan, Italy Csl Calorimeter: NRL, France, Sweden **Anticoincidence: GSFC** Data Acquisition System: Stanford, NRL **GBM** is being built by US and Germany **Detectors: MPE** #### **GLAST Project Organization** #### **Science Requirements** - High Energy Gamma Rays: 20 MeV > 300 GeV - Source location <0.5 arcmin - High latitude source of 10⁻⁷ cm⁻² s⁻¹ flux, E⁻² spectrum, - 1 σ radius, after 1 yr survey - Point source sensitivity < 6 x 10⁻⁹ cm⁻² s⁻¹ - High latitude source after 1 yr survey, 5 σ detection - Background to be < 10% of extragalactic high latitude diffuse emission - Conduct broad band study of gamma ray bursts - Determine burst spectra from <10 keV to ~30 GeV - Determine burst locations <15 degrees and send to the GRB notification network (GCN) within 7 seconds #### **Mission Requirements and Observing Plan** - Spacecraft - Pointing knowledge < 10 arcseconds (1σ) - Observatory is designed to "point anywhere, anytime" - Operate without pointing at the Earth - Reorient quickly and autonomously to follow a transient or respond to a target of opportunity - Slew 75 degrees in 10 minutes - 3 normal operational modes - Scan (baseline) - Inertial pointing - Scan pointing takes advantage of the wide field of view to optimize time on sky - Mission Lifetime 5 years, Goal 10 years (subject to Senior Review) - Observatory checkout 30-60 days - First year is scanning to make all sky survey - Planned observations subject to interruption for extraordinary transients - Second year and beyond operational mode driven by competitive proposals #### **Guest Investigator Program** - GI program starts during the survey - 10-15 GIs - Will grow to ~100 Guest Investigations funded by NASA each year. - GLAST Fellows program - Continue Interdisciplinary Scientist (IDS) Program - C. Dermer (NRL) non-thermal universe - **B. Dingus (Los Alamos) transients** - M. Pohl (Iowa State U.) diffuse galactic - S. Thorsett (UCSC) pulsars - Program of Education and Public Outreach continues throughout the mission #### **Science Review History Highlights** - Selected as mission concept study, 1994 (PI: Michelson, Stanford) - Endorsed by Gamma-Ray Astronomy Program Working Group as highest priority in gamma-ray astronomy, 1996 - Chosen as top priority (with Constellation-X) by Structure and Evolution of the Universe Subcommittee, 1997 - Reviewed by SAGENAP, presented to HEPAP, and approved by DoE, 1998 - •Science Requirements Document, drafted by Facility Science Team, signed in July 1999. - NASA AO: August 1999. <u>Selections</u>: February-March 2000. - GLAST is the highest-ranked Moderate Size spacebased initiative in the National Academy of Sciences 2000 Decadal Survey Report. #### **GLAST Instruments** Large Area Telescope (LAT) PI: Peter Michelson Stanford University GLAST Burst Monitor (GBM) PI: Charles Meegan Marshall Space Flight Center #### **Large Area Telescope Parameters** | | CGRO/EGRET | GLAST/LAT | Change | |--------------------------|---|--|-----------------------------| | Energy Range | 20 MeV - 30 GeV | 20 MeV - > 300 GeV | 10 to 300 GeV | | Energy Resolution (△E/E) | 0.1 | 0.1 | | | Effective Area (1GeV) | 1500 cm ² | 10,000 cm ² | 6.6 | | Field of View | 0.5 sr | 2.4 sr | 4.8 | | Angular Resolution | 5.8° @ 100 MeV
0.5° @ 10 GeV | ~ 3.5° @ 100 MeV
~ 0.1° @ 10 GeV | Area = 1/2.7
Area = 1/25 | | Sensitivity (> 100 MeV)* | ~ 10 ⁻⁷ cm ⁻² s ⁻¹ | $\sim 3 \times 10^{-9} \text{ cm}^{-2} \text{ s}^{-1}$ | 1/30 | | Deadtime | 100 ms | <10 μs | > 5 | | Mass | 1810 kg | 3000 kg | | | Lifetime | 1991 - 1997 | 2006 - 2016 | | Increased area, field of view, angular resolution, extended energy range and operational efficiency provide a powerful combination! * 1 year survey at high latitudes #### **GLAST Burst Monitoring** - LAT and GBM work synergistically to make new GRB observations - GBM provides low-energy context measurements with high time resolution - Broad-band spectral sensitivity - Contemporaneous low-energy & highenergy measurements - Continuity with current GRB knowledge-base (GRO-BATSE) - Provides rapid GRB timing & location triggers w/FoV > LAT FoV - Improved sensitivity and response time for weak bursts - Follow particularly interesting bursts for afterglow observations - Provide rapid locations for ground/space follow-up #### **Science Topics** - Active Galactic Nuclei - Isotropic Diffuse Background Radiation - Cosmic Ray Production: - Molecular Clouds - Supernova Remnants - Normal Galaxies - Endpoints of Stellar Evolution - Neutron Stars/Pulsars - Black Holes - Unidentified Gamma-ray Sources - Dark Matter - Solar Physics - Gamma-Ray Bursts ### From EGRET to GLAST (>100 MeV) Total Mission All-Sky Map (E > 100 MeV) #### **GLAST Project Master Schedule** - Instrument preliminary Design Reviews completed - Spacecraft contractor selected: Spectrum-Astro - S/C PDR May 2003 - Critical Design Reviews for instruments - Held LAT May 2003 - GBM June 2004 - CDR for Spacecraft scheduled for spring 2004 - Instrument deliveries in 2005 - GBM fall - LAT December - Launch in Feb 2007 ### **GLAST Ground System** #### **Earth Avoidance for Pointed Observations** - Earth's disk is approaching from the left - FOV is losing inertial target - Earth's disk is receding to the right - FOV is picking up inertial target ### **Scan-pointing** #### **GLAST Mission Overview** #### **Summary of Capabilities** - Huge FOV (20% of sky) allows primarily scanning operations - Opens unexplored region > 10 GeV - Unprecedented PSF for gamma rays (factor 5 better than EGRET at 10 GeV) - Expect to find new classes of gamma-ray sources with the improved sensitivity - Large sensitive area (> 6× EGRET) for transients - Quick reaction to gamma-ray bursts and other transients ### **GBM Capabilities** | | BATSE | GBM - Requirement | GBM - Current Design | |---|--------------------------------------|---------------------------------------|---| | Energy Range | 25 keV – 10 MeV | <10 keV ->25 MeV | 6 keV - 30 MeV | | Field of View | All sky not occulted by Earth | >8 sr | 8.7 sr | | Energy Resolution | <10% | <10% (0.1-1.0 MeV,
1σ on-axis) | 7% (100 keV)
5% (1 MeV) | | Deadtime | | < 10 μs/event | 2.5 μs/event | | Burst Sensitivity -
Ground (5σ, 50-300
keV) | 0.2 cm ⁻² s ⁻¹ | <0.5 cm ⁻² s ⁻¹ | 0.45 cm ⁻² s ⁻¹ | | Burst Sensitivity -
On-board (50, 50-
300 keV, 50%
efficiency) | | <1.0 cm ⁻² s ⁻¹ | 0.78 cm ⁻² s ⁻¹ | | GRB Alert Location | ~25° | - | <15° | | GRB Final Location | 1.7° | - | <1.5° | | GRB Notification Time to Spacecraft | | <2s | 2s (arbitrarily selectable, trade-off between speed & accuracy) | ## **LAT Capabilities** | | EGRET | LAT - Requirement | LAT - Current Design | |---|--|---|---| | Energy Range | 20 MeV – 30 GeV | 20 MeV – 300 GeV | 20 MeV - 300 GeV | | Energy Resolution | 10 % | <10%, 0.1–100 GeV (1σ, on-
axis) | ~9%, 0.1–100 GeV | | Effective Area | 1500 cm ² | >8000 cm² (maximum value, 1-
10GeV) | 10,000 cm ² at 10 GeV | | Point Source Sensitivity (5σ, >100 MeV) | $\sim 1 \times 10^{-7} \text{ cm}^{-2} \text{ s}^{-8}$ | <6 × 10 ⁻⁹ cm ⁻² s ⁻² (at high gal.
latitude for 1-year sky survy, for
photon index of -2) | 3 × 10 ⁻⁹ cm ⁻² s ⁻² | | Angular Resolution | 5.8° (100 MeV) | <3.5° (100 MeV)
<0.15° (>10 GeV) | 3.4° (100 MeV)
0.086° (>10 GeV) | | Source Location Determination | 15 arcmin | <0.5 arcmin (1 σ radius, flux 10 ⁻⁷ cm ⁻² s ⁻¹ at 100 MeV, high gal latitude) | 0.4 arcmin | | Field-of-view | 0.5 sr | >2 sr | 2.4 sr | | Timing Accuracy | 100 μs | <10 μs | TBD | | Deadtime | 100 ms/event | <100 μs/event | TBD | | GRB Location Accuracy On-
Board | | <10 arcmin | 5 arcmin | | GRB Notification Time to Spacecraft | | <5 s | TBD |